UNCLASSIFIED

AD 291766

Reproduced by the

ARMED SERVICES TECHNICAL INFORMATION AGENCY
ARLINGTON HALL STATION
ARLINGTON 12, VIRGINIA

UNCLASSIFIED

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

ANTENNA LABORATORY

Technical Report No. 64

ANTENNA IMPEDANCE MATCHING BY MEANS OF ACTIVE NETWORKS

291 766

by S. Laxpati R. Mittra

Contract AF33(657)-8460
Hitch Element Nr. 62405454
760D-Project 4028, Task 402824
Aeronautical Systems Division
Project Engineer E. Turner, ASRNCF-1

NOVEMBER 1962

Sponsored by:
AERONAUTICAL SYSTEMS DIVISION
WRIGHT-PATTERSON AIR FORCE BASE, OHIO

ELECTRICAL ENGINEERING RESEARCH LABORATORY
ENGINEERING EXPERIMENT STATION
UNIVERSITY OF ILLINOIS
URBANA, ILLINOIS

Antenna Laboratory Technical Report No. 64

ANTENNA IMPEDANCE MATCHING BY MEANS OF ACTIVE NETWORKS

by

S. Laxpati

R. Mittra

Contract AF33(657)-8460
Hitch Element Mr. 62405454
760D - Project 4028, Task 402824
Aeronautical Systems Division
Project Engineer E. Turner, ASRNCF-1

November 1962

Aeronautical Systems Division Wright-Patterson Air Force Base, Ohio

ELECTRICAL ENGINEERING RESEARCH LABORATORY
ENGINEERING EXPERIMENT STATION
UNIVERSITY OF ILLINOIS
URBANA, ILLINOIS

ABSTRACT

The paper introduces several schemes for wideband matching of impedances using active elements in the matching network. It is shown that the design procedure is a straightforward one when two active elements such as negative impedance converters are used. An alternate scheme using one active element is also discussed and it is shown that a RC matching circuit using Kinariwala's synthesis technique usually obtains a rather complicated and sometimes impractical type of network. However, a simple LC matching network may be designed using one active element if certain approximation of the load impedance function is made. Illustrative designs using one and two active elements are described in the paper.

The noise performance of an active matching circuit which has an infinite bandwidth in Au ideal sense is compared with a simple active padding network. It is found that there is little relative advantage of one over the other. It is shown, however, that there is a definite advantage of the former circuit over the latter one if one compares their power performance.

Experimental verification of the theoretical designs are included in the paper.

CONTENTS

			Page	
Abs	tract		1	
1.	Introduction			
2.	General Scheme of Matching			
3.				
	3.1 Determination of Antenna Equivalent Network 3.2 Design of Matching Network [-2X(8)]			
		3.2.1 Design by Means of Two Active Elements 3.2.2 Design by Means of One Active Element	4 5	
4.	Examples			
	4.1 4.2	Antenna Equivalent Impedance $Z(S)$ Synthesis of $Z_1(S)$ using RC elements	7 8	
		4.2.1 General Procedure 4.2.2 Computations for the Z ₁ (S)	8 10	
	4.3 4.4	Synthesis of $Z_1(S)$ using LC elements Simplification of Network by means of Approximation	15 19	
5.	Noise and Power Considerations			
	•	General Considerations Noise Considerations	24	
		5.2.1 Noise Figure of Network of Figure 16(a) 5.2.2 Noise Figure of Network of Figure 16(b)	24 26	
	5.3	Power Considerations	27	
6.	Experimental Work			
7.	Conclusions			
D., 4		•	40	

ILLUSTRATIONS

Figure		Page
1	Antenna Equivalent Impedance	1
2	Scheme for Matching Arbitrary Impedance	2
3	Equivalent Load on the Generator	2
4	Scheme for M. tching Simple Load Impedances	3
5	Matching Network Using Two Active Elements	4
6	Cascade Matching Network Using One Active Element	5
7	A Simple Equivalent Impedance of an Antenna	7
8	Matching Network for the Impedance of Figure (7)	8
9	Block Diagram for Cascade Synthesis of $Y_1(s)$	9
10	lpha and eta Ladders of the Four Terminal Network	13
11	Two Zerminal Network with Input Impedance $Y_{t_i}^2$	15
12	Complete RC Matching Network for the $Z_{ij}(S)$	16
13	Complete LC Matching Network for the Z, (S)	18
14	A Second Antenna Equivalent Impedance	19
15	A Simplified LC Matching Network	20
16	(a) Negative Impedance Inverter Matching Network (b) Network Matching Impedance by Means of Padding Resistor	23
17(a)	Negative Impedance Inverter Network with all Noise Sources	24
17(b)	Network Matching Impedance by Means of Padding Resistors With all Noise Sources	26
18	(a) Negative Impedance Inverter Matching Network for Power Considerations (b) Padding Resistor Matching Network for Power Considerations	28
19	Negative Impedance Converter Number 1	31
20	Negative Impedance Converter Number 2	32
21	Negative Impedance Converter Number 3	33
22	Compensation Curve Using NIC Number 1 for Shunt Compensation	34
23	Compensation Curve Using NIC Number 2 for Series Compensation	35
24	Compensation Curve Using NIC Number 3 for Series Compensation	36
25	Compensation Curve for Series Resonance Equivalent Impedance	37
26	Compensation Using Two NIC s	38

1. INTRODUCTION

The input impedance of an antenna is a complicated function of frequency and as such cannot be put into an analytic form for all frequencies. However it can be approximately represented over a frequency band by a lumped element lossless network terminated by a resistance $\mathbf{R}_{\mathbf{r}}$ as shown in Figure 1. The complexity of this two terminal pair lossless network is dependent on the degree of approximation of the impednace curve of the antenna in the desired frequency range.

Figure 1. Antenna Equivalent Impedance.

When the antenna is electrically short, it has a high Q and is a highly frequency sensitive device. It can be approximated by a large capacitive reactance in series with a resistance. In order to use these antennas efficiently over a band of frequencies, various impedance matching techniques are employed.

This problem of matching of antennas using passive networks, based on different matching criteria has been treated extensively by various authors 1, 2. Fano 3, in his paper, has discussed limitations on passive network matching of arbitrary impedance. Not much work has been done on the matching problem using active networks.

This report is a study of the possibility of using active networks for antenna impedance matching.

2. GENERAL SCHEME OF MATCHING

The proposed scheme (Figure 2) is for a general type of matching circuit for an antenna load which admits an equivalent representation of the type shown in Figure 1. It can be easily shown that the impedance $\mathbf{Z}_{i,n}$, input impedance of the composite network is a pure resistive, and is equal to \mathbf{R}_n .

Z(S) = R+j X

Figure 2. Scheme for Matching Arbitrary Impedance

. We can thus represent the equivalent generator load as shown in Figure 3. If the generator impedance $R_{\underline{r}}$ is taken as $R_{\underline{r}}$, it is obvious that the power transferred to the load $R_{\underline{r}}$ is a maximum and constant.

Figure 3. Equivalent Load on the Generator

Since the network in Figure 2 has input impedance $R_{_{\rm P}}$, and has all its elements lossless except the load resistance $R_{_{\rm P}}$, the power transfer to this load is constant and maximum. This $R_{_{\rm P}}$ in case of the antenna equivalent network is the radiation resistance of an antenna.

When R_r , the even part of Z(S) (real part of $Z(\omega)$) is constant a simple matching scheme of the type shown in Figure 4 may be used.

Figure 4. Scheme for Matching Simple Load Impedances

The bandwidth of the system in Figure 2 would be dependent on the bandwidth of the active network and also the frequency band over which the equivalent representation of the antenna impedance is employed. Thus the bandwidth of the system would be lower than either one.

3. DESIGN OF THE SYSTEM

3.1 Determination of Antenna Equivalent Network

The process of determining the lumped element equivalent network representation is largely an empirical one. If the impedance variation as a function of frequency is available, to obtain rational function of the form of quotient of polynomials is a standard process. It will be assumed here that either the quotient of polynomials representation of antenna impedance or a complete equivalent network is available and our discussion will only pertain to the design of a matching network.

3.2 Design of Matching Network [-2X(S)]

If the form of the impedance function Z(S) is known, finding X(S) is just a matter of working out the algebra. Then the major problem is to synthesize an active network which will produce an impedance of -2X(S) at its input terminals. Various schemes for doing this are described below.

3.2.1 Design by Means of Two Active Elements

We shall first describe a simple way of synthesizing an impedance function [-2x(9)]. Figure 5 shows this method wherein it is required to use two active elements. One of these is a negative impedance converter while the other is a negative resistance. This negative resistance can very well be a negative impedance converter terminated by resistance R_r . The two four terminal lossless networks shown are identical and they are the same as the four terminal lossless networks employed in equivalent antenna impedance representation in Figure 1.

Figure 5. Matching Network Using Two Active Elements

3.2.2 Design by Means of One Active Element.

We shall now study the possibility of designing this network by means of a single active element.

Kinariwala has shown that "any driving point immittance function can be realized by a transformerless RC structure in which is embedded only one active element. The only restriction on the immittance function is that it is a ratio of two polynomials with real coefficients." A more practical method has been suggested by him in the same paper but—with added restrictions on the immittance function. This results in a cascade network as shown in Figure 6. The restriction on the immittance is that in addition to its having real coefficients, the function is positive on some interval of σ -axis ($S=\sigma+j\omega$).

Figure 6. Cascade Matching Network Using One Active Element

Carlin and Youla have shown in their paper that "any arbitrary real, rational driving point immittance function whose zeros and poles are completely unrestricted as to multiplicity and location in the complex S-plane, may be realized as a lumped network consisting of reciprocal lossless elements and at most one positive and one negative resistor."

Rohrer⁶ has used a method of synthesis similar to that used by Kinariwala, but for LC networks. This necwork structure is the same as in Figure 6, where the two terminal network and four terminal network are LC networks.

The function -2X(S) that we wish to design has indeed its representation as a quotient of polynomials of real coefficients. Thus by means of any of the above techniques one is able to design this impedance using either only RC or LC elements and one active element. The active element is either a NIC

or a single negative resistor. Use of transformers in synthesis of a four terminal network can be avoided by use of a method suggested by Fialkow and Gerst⁷ in case of RC networks, where as the same can be achieved in case of LC networks by performing an impedance level change similar to loop impedance level change on a Darlington network.

Examples of synthesis using Kinariwala's synthesis method for RC networks and synthesis using LC elements are worked out in the next section of this report.

It should be noted that these methods of synthesis do not always lead to a practically realizable network. This is largely due to the arbitrariness in the choice of certain factors.

4. EXAMPLES

4.1 Antenna Equivalent Impedance Z(S).

Consider an antenna equivalent impedance as shown in Figure 7.

Figure 7. A Simple Equivalent Impedance of an Antenna

Then Z(S) of the network is given by

$$Z(S) = \frac{LCR S^2 + LS}{LC S^2 + CR S + 1}$$

Substituting for R, L, and C and then frequency scaling by 10^8 , magnitude scaling by $\frac{1}{120}$; the impedance Z(S) is

$$Z(8) = \frac{.125 \text{ S}^2 + .5 \text{ S}}{15 \text{ S}^2 + .25 \text{ S} + 1}$$

hence,

-2X(S) = 2(negative of odd part of Z(S))

$$\approx \frac{-14.94 \text{ s}^3 - \text{S}}{225 \text{ s}^4 + 29.94 \text{ s}^2 + 1}$$

The complete network for matching is shown in Figure 8, where $Z_1(S) = -2X(S)$ is still undetermined.

Figure 8. Matching Network for the Impedance of Figure (7)

4.2 Synthesis of Z, (S) using RC elements

4.2.1 General Procedure

We shall summarize here the synthesis nethod suggested by Kinariwala using RC elements. We shall work with admittance function $Y_1(S)$ rather than impedance function $Z_1(S)$ as exemplified in his paper, with relevant modifications in the procedure.

Let us write $Y_1(S) = \frac{1}{Z_1(S)} = \frac{N}{D}$.

Selecting $B = P_2P_4$ where B has only negative real roots, we can write

$$Y_1(S) = \frac{N}{D} = \frac{\frac{N}{B}}{\frac{D}{B}} = \frac{\frac{P_1}{F_2} - \frac{P_3}{P_4}}{\frac{Q_1}{P_2} - \frac{Q_3}{P_4}}$$
 (1)

where $N = P_1 - P_3$; $D = Q_1 - Q_3$; and P_1 , P_3 ; Q_1 ; Q_3 all have negative real roots. Rearranging Equation (1) we have

$$Y_{1}(8) = \frac{P_{1}}{Q_{1}} \cdot \frac{\frac{P_{3}}{P_{1}} - \frac{P_{4}}{P_{2}}}{\frac{Q_{3}}{Q_{1}} - \frac{P_{4}}{P_{2}}}$$
 (2)

Also for cascade structure of Figure 9 we can write

$$Y_1(S) = Y_{11} \frac{\frac{1}{Z_{22}} - Y_L}{\frac{Y_{22} - Y_L}{Y_{22}}}$$
 (3)

Figure 9. Block Diagram for Cascade Synthesis of Y, (S)

Comparing Equations (2) and (3); we obtain,

$$Y_{11} = \frac{P_1}{Q_1}$$
; $Y_{22} = \frac{Q_3}{Q_1}$;
$$\frac{1}{Z_{22}} = \frac{P_3}{P_1}$$
; $Y_L = \frac{P_4}{P_2}$; (4)

We can rearrange Equation (3) and also Equation (4) to obtain the following

$$Y_1(S) = Y_{11} - \frac{(-Y_{12})^2}{Y_{22} - Y_L} = \frac{P_1}{Q_1} - \frac{\frac{g^2}{Q_1^2}}{\frac{Q_3}{Q_1} - \frac{P_4}{P_2}}$$
 (5)

Using Equation (1) in above we have

$$Y_1(s) = \frac{N}{D} = \frac{DP_1 + g^2P_2}{DQ_1}$$

1.e.
$$g^2 P_2 = NQ_1 - DP_1 = P_2 R (wey)$$
 (6)

We now give the procedure to obtain the Y parameters of the four terminal

- network and Y_L ; using the above information from Equations(4) and (6). P₁ (a) Choose P₁ and Q₁ of degrees equal to the rank of Y_1 (8) such that $\frac{P_1}{Q_1}$ is a RC admittance.
- (b) Evaluate Y, (8) at some point on the negative real axis farther away from the origin thap the root of \mathbf{Q}_1 farthest away from origin.
- (c) Make $Y_1(S) = Y_{11} = \frac{F_1}{Q_1}$ at this point by merely multiplying $Y_{11}(S)$ by an appropriate constant.
- (d) Determine P2R and find its roots.
- (e) Assign appropriate roots to P_2 from steps (c) and (d). (f) Determine R. Find $g^2 = R^2$, N' = NR; D' = DR. (g) Express $\left\{-\frac{D'}{Q_1P_2}\right\}$ in partial fraction to obtain $\left\{\frac{Q_3}{Q_1} \frac{P_4}{P_2}\right\}$
- All admittances are obtained by noting that $-Y_{12} = \frac{g}{Q_1}$.

4.2.? Computations for the $Z_1(S)$

We have from previous computations in Section 4.1;

$$Y_1(s) = \frac{225 s^4 + 29.94 s^2 + 1}{-14.94 s^3 - s}$$

Let us consider

$$P_1 = K (S+1) (S+3) (S+5) (S+7)$$

 $Q_1 = (S+2) (S+4) (S+6) (S+8)$

and equating $Y_{11} = \frac{P_1}{Q_1}$ to $Y_{11}(g)$ at S = -10; we obtain K = 61.2375.

Note that the above choice of roots of P_1 , Q_1 and the point S=-10 are the ones that effect the resulting networks. It is essential that these be chosen judiciously.

We now obtain $P_2R = NQ_1 - DP_1$, which gives after considerable algebra work,

$$P_2R = 225(8 + .0666)(8 + .53)(3 + 2.481)(8 + 4.467)(8 + 6.522)$$

$$(8 + 10)(8^2 - .00023 8 + .0671)$$

select

$$P_2 = 225(S + 2.481)(S + 4.467)(S + 6.522)(S + 10)$$

$$R = (S + .0666)(S + .53)(S^2 - .00023 S + .0671)$$

We now obtain from above,

$$\left\{-\frac{D'}{Q_1P_2}\right\}$$

and then put into its partial fraction expansion which is given by

$$-\frac{D'}{Q_1 P_2} = \frac{Q_3}{Q_1} - \frac{P_4}{P_2} = \frac{1}{225} \left\{ \frac{.34085 \text{ 8}}{8+2} + \frac{306.49 \text{ 8}}{8+4} + \frac{3500.13 \text{ 8}}{8+6} + \frac{1313.62 \text{ 8}}{8+8} \right\}$$
$$-\frac{1}{225} \left\{ \frac{3.181 \text{ 8}}{8+2.481} + \frac{736.58}{8+4.467} + \frac{4120 \text{ 8}}{8+6.522} + \frac{223.554 \text{ 8}}{8+10} \right\}$$

Now we identify

$$Y_{11} = \frac{61.237f}{(8+1)(8+3)(8+5)(8+7)}$$
(7)

$$-Y_{12} = \frac{(8 + .0666)(8 + .53)(8^{2} - .000238 + .0671)}{(8 + 2)(8 + 4)(8 + 6)(8 + 8)}$$

$$Y_{22} = \frac{1}{225} \left\{ \frac{.3418}{8 + 2} + \frac{306.58}{8 + 4} + \frac{35008}{8 + 6} + \frac{1313.68}{8 + 8} \right\}$$
(7)

and

$$Y_{L} = \frac{1}{225} \left\{ \frac{3.181 \text{ S}}{8 + 2.48} + \frac{736.5 \text{ S}}{8 + 4.467} + \frac{4120 \text{ S}}{8 + 6.522} + \frac{223.55 \text{ S}}{8 + 10} \right\}$$

We synthesize the four terminal network with the above Y-parameters by Guillemin's method 8 . The two ladders have $^{\circ}$ Y₁₁ and Y₁₂ parameters as given below, but for a scaling factor.

$$Y_{11a} = Y_{11} = Y_{11\beta};$$

$$-Y_{12a} = \frac{s^4 + .5964 s^3}{(s+2)(s+4)(s+6)(s+8)}, \quad & -Y_{12b} = \frac{.1022 s^2 + .04 s + .00237}{(s+2)(s+4)^{1/4} + 6)(s+8)}$$

The two ladders (a and β) synthesized from the above Y₁₁ and Y₁₂ parameters, which give exact Y₁₁ but Y₁₂ within a constant multiplier, after unscaling in frequency and magnitude are shown in Figure 10.

The α and β ladders when connected in parallel has the Y-parameters as given in Equation (8).

$$Y_{11}' = \frac{61.2375 (8 + 1)(8 + 3)(8 + 5)(8 + 7)}{(8 + 2)(8 + 4)(8 + 6)(8 + 8)}$$

$$-Y_{12}' = \frac{(8 + .066)(8 + .53)(8^2 - .00023 8 + .067)}{300.6 (8 + 2)(8 + 4)(8 + 6)(8 + 8)}$$

$$(8)$$

$$Y_{22}' = \frac{.2464 (8^4 + 13.93 8^3 + 57.45 8^2 + 86.1 8 + 33.48)}{72 (8 + 2)(8 + 4)(8 + 6)(8 + 8)}$$

Figure 10. α and β Ladders of the Four Terminal Network

Since we need the Y-parameters of this four terminal network as in Equation (6), we use a method of scaling analogous to that of impedance scaling Darlington network; as shown below.

We have from Equation (5)

$$Y_1(8) = Y_{11} - \frac{(-Y_{12})^2}{Y_{23} - Y_L}$$

$$= Y_{11} - \frac{(-k Y_{12})^2}{k^2 (Y_{22} - Y_L)}$$

$$= Y_{11}' - \frac{(-Y_{12}')^2}{(Y_{22}' - Y_L')}$$

where

$$Y_{11}' = Y_{11}, Y_{12}' = k Y_{12}, Y_{22}' - Y_{L}' = k^{2}(Y_{22} - Y_{L})$$

Using the above in Equations (7) and (8) we have k = 1/300.6; and

$$Y_{22}' - Y_{L}' = \left\{ \frac{1.675 \text{ s}}{8+2} \cdot 10^{-8} + \frac{.1504 \text{ s}}{8+4} \cdot 10^{-4} + \frac{1.72 \text{ s}}{8+6} \cdot 10^{-4} + \frac{.645 \text{ s}}{8+8} \cdot 10^{-4} \right\}$$

$$- \left\{ \frac{1.56 \text{ s}}{8+2.48} \cdot 10^{-7} + \frac{.362 \text{ s}}{8+4.467} \cdot 10^{-4} + \frac{2.025 \text{ s}}{8+6.522} \cdot 10^{-4} + \frac{.11 \text{ s}}{8+10} \cdot 10^{-4} \right\}$$
(9)

But we have Y_{22} ' as in Equation (8), hence we obtain using Equation (9);

$$Y_{L}' = \left\{ \frac{1.726 \text{ S}}{\text{S} + 2} \ 10^{-3} + \frac{.376 \text{ S}}{\text{S} + 4} \ 10^{-3} + \frac{.226 \text{ S}}{\text{S} + 6} \ 10^{-3} + \frac{.227 \text{ S}}{\text{S} + 8} \ 10^{-3} + \frac{1.56 \text{ S}}{\text{S} + 2.48} \ 10^{-7} + \frac{.362 \text{ S}}{\text{S} + 4.467} \ 10^{-4} + \frac{2.025 \text{ S}}{\text{S} + 0.522} \ 10^{-4} + \frac{.11 \text{ S}}{\text{S} + 10} \ 10^{-4} \right\}$$

The two terminal network with input admittance $Y_L^{\ \prime}$ is shown in Figure 11.

Figure 11. Two Terminal Network with Input Impedance Y_L^1 .

Unscale the two networks of Figures 10 and 11 by 10^8 in frequency and 1/120 in magnitude to obtain the complete network as shown in Figure 12 to give the required $Y_1(g) = 2X(g)$. This network must be used in turn in complete matching system as shown in Figure 8.

The scaling of each element is achieved using the following relations, where * denotes the scaled elements.

$$R = 120 R^*; \qquad C = \frac{10^{-8}}{120} C^*$$

4.3 Synthesis of $Z_1(S)$ using LC elements

We now synthesize the impedance $Z_1(S)$ as obtained in Section 4.1, by means of LC elements based on the method used by Rohrer⁶. We have

$$Z_1(S) = \frac{-14.94 S^3 - S}{225 S^4 + 29.94 S^2 + 1}$$

I

F.

K

]

Ţ

T

F

]

Ì

Figure 12. Complete RCimatching network for the Z₁(S)

which is twice the odd part of impedance Z(S), after frequency scaling by 10^8 and magnitude scaling by $\frac{1}{200}$ where,

$$Z(g) = \frac{.1258^2 + .58}{158^2 + .25.8 + 1}$$

Determine the positive real function $Z^{\dagger}(8)$ associated with $Z_{1}(8)$ related to it by $Z_{1}(8)$ = odd $Z^{\dagger}(8)$, to obtain

$$Z^{\dagger}(8) = \frac{61.0528^{2} + .00148 + 4.0865}{158^{2} + .2458 + 1} = \frac{m_{1} + n_{1}}{m_{2} + n_{2}}$$

using the condition that $(m_1^m_2 - n_1^n_2)$ is a perfect square, where m is an even function and n an odd function.

Then we have

$$z_1(8) = \frac{m_1}{n_2} - \frac{\frac{n_1}{m_1} - \frac{n_2}{m_2}}{\frac{m_2}{n_2} - \frac{n_2}{m_2}}$$

$$= z_{11} \frac{\frac{1}{Y_{22}} - z_{L}}{z_{22} - z_{L}}$$

where we realize $Z_1(S)$ as a four-terminal network terminated by a negative impedance Z_{τ} as in RC elements case, but now using LC elements.

Thus we identify

$$z_{1.1} = \frac{m_1}{n_2}; \quad z_{22} = \frac{m_2}{n_2};$$

$$z_{12} = \frac{\sqrt{m_1 m_2 - n_1 n_2}}{n_2}; \quad z_L = \frac{n_2}{m_2}$$

Figure 13. Complete LC Matching Network for the $\mathbf{Z}_1(\mathbf{S})$

the first program conserved in the control of the dispression of the program of the first of the

Hence we have the Z parameters of the cascado structure as follows:

$$Z_{11} = \frac{61.052S^{2} + 4.0865}{.245S}$$

$$Z_{12} = \frac{2.0215 (14.94S^{2} + 1)}{.245S}$$

$$Z_{22} = \frac{15S^{2} + 1}{.245S}$$

$$Z_{L} = \frac{.245 S}{15S^{2} + 1}$$
(10)

Unscaled cascade network realizing $Z_1(8)$ is shown in Figure 13, where the scaled networ's has Z parameters of Equation (10).

This network is in turn used in system of Figure 8 to obtain the complete system used for matching the impedance Z(S).

4.4 Simplification of Network by means of Approximation

We find in Sections 4.2 and 4.3 that the networks realizing $Z_1(s)$, which is twice the negative of odd part of Z(s), are very complicated and sometimes lead to impractical element values. We find it possible to simplify this network considerably if we approximate the $Z_1(s)$, as shown below in case of a Z(s) different from that used in Sections 4.1, 4.2, and 4.3.

Consider the antenna equivalent impedance Z(S) as shown in Figure 14.

Figure 14. A Second Antenna Equivalent Impedance

Hence we have

$$Z(s) = \frac{s^2 + 400s}{s^2 + .01s + 4}$$

After frequency scaling of 107, and

$$x_{eq} = \frac{399.99S^3 + 1600S}{S^4 + 7.9999S^2 + 16}$$
 (11)

and

$$z_1(s) = -2x_{eq}(s) = \frac{-799.98s^3 - 3200s}{s^4 + 7.9999s^2 + 16}$$

If the matching network for this $Z_1(s)$ is synthesized on the line of Section 4.3, the network has quite impractical element values. But if we approximate X_{eq} by X^*_{eq} as in Equation (12), we find the network a very simple one.

$$X_{eq}^{\prime} = \frac{400S^3 + 1600S}{S^2 + 8S^2 + 16} = \frac{400S}{S^2 + 4}$$
 (12)

and

$$Z_1^*(S) = -2X_{eq}^* = \frac{-800S}{S_+^2 + 4}$$

Figure 15. A Simplified LC Matching Network

Figure 15 shows the network realizing $Z_1^{\ '}(\S)$. We now check the error involved in this approximation and the limitation on the frequency band over which it is valid. To determine this one must consider the ratio of difference in $X_{eq}^{\ '}$'s to the $R_{eq}^{\ }$ of the known impedance $Z(\S)$ since this affects the error in the impedance faced by the source. Tabulated in Table I is the factor $\frac{X^{\ '}-X_{eq}^{\ }}{R_{eq}^{\ }}$ at different frequencies over the range of 10 to 1. It is clear that this ratio is less than 1 over this frequency, and is very small for most of the frequencies. Thus we can conclude that over the frequency range for which the cantennal equivalent impedance of the form shown in Figure 14, the matching network is exceedingly simple if an approximation of neglecting R is used.

Table I

Frequency in MC/S	X _{eig}	x' _{eg}	Req	$\left(\begin{array}{c} \frac{X'e_q - X_{eq}}{R} \end{array}\right)$
1 2 3 4 5 6 7 8 9	69.706 207.63 1679.709 -433.881 -214.076 -147.654 -114.648 - 94.542 - 80.843 - 70.837	69.711 207.635 1686.7651 -433.963 -214.091 -147.662 -114.653 - 94.545 - 80.846 - 70.839 - 32.6582	0.012 0.426 62.915 7.434 2.827 1.937 1.589 1.412 1.306 1.238	.1814 -0.001 +0.111 -0.0115 -0.005 -0.004 -0.003 -0.002 -0.005 +1.688 -0.0002
20	- 32.658	- 32.0002	_,,,,	

(a) NEGATIVE IMPEDANCE INVERTER MATCHING NETWORK.

(b) IMPEDANCE MATCHING BY MEANS OF PADDING RESISTER.

Figure 16. (a) Negative Impedance Inverter Matching Network
(b) Network Matching Impedance by Means of Padding Resistor

5. NOISE AND POWER CONSIDERATIONS

5.1 General Considerations

In receiving antennas the noise performance of the receiving system is a very important factor, while in a transmitting antenna the efficiency of the matching system is of primary importance. Thus any matching system should also be analyzed from point of view in order to ascertain its usefulness. It is often difficult to make any general statements about various systems, and a specific analysis has to be made before coming to a definite conclusion.

Let us consider a simple negative impedance inverter type of active matching network shown in Figure 16. Its performance will be compared with that of the simple active matching circuit which uses resistance amplification phenomenon. These two networks are shown in Figure 16(a) and (b).

5.2 Noise Conciderations

5.2.1 Noise Figure of Network of Figure 16(a)

Figure 16(a) shows the negative impedance inverter type of network. R_1 and X_1 are the real and imaginary parts of the impedance Z(s) of an electrically short antenna. (-R) is a negative resistance and X_2 an inductance of the value shown. The noise sources in the system are the thermal noise generators of the resistors R_1 , and R^*s . The negative resistance is considered to be a tunnel diode and its noise current generator is of magnitude $\sqrt{2eI^*} \frac{\Delta f}{dc}$. I^*_{dc} being the d.c. bias current, e the electron charge, and Δf is the bandwidth. The network of Figure 16(a) with all its noise sources present is shown in Figure 17(a).

Figure 17(a). Negative Impedance Inverter Network with all Noise Sources

where

$$e_{N1}$$
 = Thermal noise of resistance $R_1 = \sqrt{4kTR_1\Delta f}$
 e_N = Thermal noise of resistance $R = \sqrt{4kTR\Delta f}$ (13)

 i_n = noise current of tunnel diode = $\sqrt{2e\ I^4_{clo}\Delta f}$

k is Boltzmann's constant.

The noise figure defined on the basis of short circuit current at the output terminals is

Noise Figure = N.F.

Sum of the square of short circuit noise current at the output terminals due to all the noise sources

Sum of the square of short circuit noise current at the output terminals due to external noise sources alone

We have in this case a negative impedance inverter and associated matching network as the system under consideration for the noise figure analysis. Hence the noise figure of network of Figure 16(a) is given by

$$N.F. = 1 + \left\{ \frac{R(R_1 - jX_1 + j\frac{R^2}{X_2} - R)}{R^2 - X_1X_2 + jX_2(R - R_1)} \right\}^2 + \left\{ \frac{e_N}{e_{N1}} \right\}^2 + \left\{ \frac{(R_1 - jX_1 + j\frac{R^2}{X_2} - R)}{R} \right\}^2 - \left\{ \frac{e_N}{e_{N1}} \right\}^2 + \left\{ \frac{R(R + jX_2) - (R_1 - jX_1 + j\frac{R^2}{X_2} - R)}{R} - \frac{R(R + jX_2) - (R_1 - jX_1 + j\frac{R^2}{X_2} - R)}{R} \right\}^2 - \left\{ \frac{i_n}{e_{N1}} \right\}^2$$

Algebraic simplification using Equation (13) gives

N.F. = 1 +
$$\frac{R}{R_1}$$
 + $\frac{{x_1}^2}{{R_1}R}$ + $\frac{{R}^2 + {x_1}^2}{{R_1}}$ $\left(\frac{e}{2kT} - I^{\dagger}_{dc}\right)$ (14)

5.2.2 Noise Figure of Network of Figure 16(b)

Figure 16(b) shows a matching network using a padding resistor formed by the parallel combination of R_2 and (-R). (-R) is a negative resistance amplifier, and again we consider it to be a tunnel diode.

Shown an Figure 17(b) is the network of Figure 16(b) with all its noise sources present.

Figure 17(b). Network Matching Impedance by Means of Padding Resistor With All Noise Sources

Where we have

$$e_{N1} = \sqrt{4kTR_1 \Delta f}$$

$$e_{N2} = \sqrt{4kTR_2 \Delta f}$$

$$i_n = \sqrt{2eI'_{dc} \Delta f}$$
(15)

Analyzing along the lines of Section 5.2.1 for noise figure on the basis of output short circuit current we obtain, after algebraic simplification using Equation (15),

N.F. = 1 +
$$\frac{R_1^2 + X_1^2}{R_1 R_2}$$
 + $\frac{R_1^2 + X_1^2}{R_1}$ $\left(\frac{e}{2kT} I'_{dc}\right)$ (16)

From Equation's (14) and (16), one can readily verify that under conditions $X_1 \gg R$; and $X_2 \sim R$ (necessary for large bandwidth), these two expressions are approximately identical. Thus for all practical purposes the noise perfor-

mance can be considered about equal for the two circuits,

5.3 Power Considerations

To compare the performance of the two systems of Figure 16 for power requirements, we determine the power input to the systems for the same power dissipated in the antenna equivalent radiation resistance \mathbf{R}_1 . The main power source shown here as in Figure 18 is assumed to have an internal impedance \mathbf{R}_{σ} .

Let I be the current flowing through the resistance R_1 . A simple analysis leads to the following results in the two cases under the assumption that the current delivered to the load is the same in each case.

Case I. Negative impedance inverter matching network of Figure 18(a).

- (a) Power output to $R_{1i} = P_{out}^{\dagger} = I_{1}^{2}$
- (b) Power input by the generator = P[†] inl

$$= I^2(R_g + R_1)$$

(c) Power input by the negative resistor $(-R) = P_{in2}^{t}$

$$= I^2(R + \frac{x_1^2}{R})$$

(d) Total power input $P_{in}^t = P_{in1}^t + P_{in2}^t$

$$= I^{2} \left\{ R_{g} + R_{1} + R + X_{1}^{2} / R \right\}$$
 (17)

Case II. Padding resistor matching network of Figure 18(b)

- (a) Power output to $R_1 = P_{out} = I^2 R_1$
- (b) Power input by the generator = P in1

$$= I^2 \left\{ R_g + R_1 + R_e \right\} - jI^2X_1$$

(c) Power input by the negative resistor (-R) = P_{1n2}

$$= I^2 \left(\frac{R_e^2}{R} \right)$$

(d) Total power input = $P_{in} = P_{in1} + P_{in2}$

$$= I^{2} \left\{ R_{g} + R_{1} + R_{e} \left(\frac{R+R_{e}}{R} \right) \right\} - j I^{2} X_{1}$$
 (18)

Figure 18. (a) Negative Impedance Inverter Matching Network for Power Considerations (b) Padding Resistor Matching Network for Power Considerations

where
$$R_e = \frac{RR_g}{R-R_g}$$

Comparing the two expressions for the total power input in two cases given by Equations: (17) and (18); we readily notice that whereas we need a large reactive power input for Case II, the input power required in Case I is only real power. In Case II R is of the order of X₁ at the lowest frequency of matching. Hence it can be easily verified that the input power is lesse in Case I. Thus the system of Figure 18(a) offers a definite saving in power requirement.

S. EXPERIMENTAL WORK

The experimental work conducted during this investigation has been concerned primarily with the matching networks for simple antenna equivalent circuits, and using negative impedance converters as active elements. The N.I.C.'s as a positive feedback network has, as a rule, a small useful frequency band. Thus a number of NIC's were built to function in different frequency bands from 1 KC/S to about 10Mc/S. NIC's using tubes were built to function in the lower frequency range of up to 10 KC/S and successfully tested. Later on, transistors have been used all throughout in this investigation.

The basic design of these NIC's was breed on the circuits given by Linvill' and Bonner in their papers. Figures 19, 20, 21 show three different types of NIC's using transistors. These NIC's were used in matching simple equivalent impedances of antenna. The results of these are shown in Figures 22, 23, and 24. In each figure is shown the signal across the antenna equivalent resistance with and without the matching networks compensation.

It is observed that there is a limitation set up at high frequencies, and this is the limitation in the performance of NIC at these frequencies due to the appreciable phase shift introduced by the transistors used. The low frequency limitation observed is due to the large ratio of reactive to real impedance of the antenna equivalent impedance. This ratio is about 25 to 35 at the lowest frequency.

Figures 25, 26 show. the results obtained using two NIC compensations.

Figure 19. Negative Impedance Converter Number 1.

Figure 20. Negative Impedance Converter Number 2.

Figure 21. Negative Impedance Converter Number 3.

Figure 23. Compensation Curve Using NIC Number 2 for Series Compensation

Figure 24. Compensation Curve Using NIC Number 3 for Series Compensation

36

Figure 25. Compensation Curve for Series Resonance Equivalent Impedance

7. CONCLUSIONS

- (1) Active networks consisting of negative impedance converters or negative resistances may be successfully used to design wideband matching circuits for arbitrary load impedances. The design procedure using two active elements is very straightforward. An R-C matching circuit using one active element only may be designed using a procedure outlined by Kinariwala, but the method does not always lead to practical values of circuit components. L-C circuits using one active element may also be designed to approximately match a given load. One usually pays the price for reduced number of active elements in terms of increased complexity of design.
- (2) It is difficult to form a general conclusion in regard to the comparative advantages of putive matching networks, over a simple active padding network from the point of view of the noise performances because there are various factors including the nature of the load impedance which determines this behavior. For a particular case it was found that there is little relative advantage of the active matching circuit over the padding network, incofar as the noise performance is concerned. However, for the same case it was found that from the point power performance the active circuit had a definite advantage.
- (3) Experimental studies demonstrate the feasibility of building the theoretically designed circuits and show that active matching circuits perform satisfactorily in the design frequency band limited only by the bandwidth of the active elements and their signal handling capacity.

The general conclusion is that wideband matching may be accomplished through the use of active elements. However, the complexity of design, the noise and power performance etc., depend strongly on the nature of the load impedance to be matched and the relative bandwidth desired. A study of some of these aspects has not yet been completed and a continuation of the study along this line is recommended.

REFERENCES

- 1. H. J. Carlin & R. LaRosa, "Broadband Reflectionless Matching with Minimum Insertion Loss", Proc. of Symposium on Modern Network Synthesis, Polytech. Inst. of Brooklyn, April 1952.
- 2. N. Yaru, "A Synthesis Method for Broadband Antenna Impedance Matching Networks", Ph.D. Thesis, University of Illinois, 1955.
- 3. R. M. Fano, "Theoretical Limitations on the Broadband Matching of Arbitrary Impedances," J. Franklin Inst. V 249, p. 57, Jan. 1950 and p. 139 Feb. 1950.
- 4. B. K. Kinariwala, "Synthesis of Active RC Networks", B.S.T J., V. 38, pp. 1269-1316, September 1959.
- 5. H. J. Carlin & D. C. Youla, 'Network Synthesis with Negative Resistors," Proc. IRE, V. 49, No. 5, pp. 907-920, May 1961.
- 6. R. A. Rohrar, "Active Network Matching of Arbitrary Loads", Electronics Res. Lab., University of California, Berkeley, Report No. 367, Series 60. June 8, 1961.
- 7. A. Fialkow & I. Gerst, "The Transfer Function of General Two Terminal Pair RC Networks", Quart. Appl. Math., Vol. 10, July 1952.
- 8. M. E. Van Valkenburg, "Introduction to Modern Network Synthesis", John Wiley, New York, 1960, Sec. 11.5.
- 9. J. G. Linvill, "Transistor Negative Impedance Converters", Proc. IRE, V. 41, Tune 1953, pp. 725.
- 10. A. L. Bonner & J. L. Garriser et. al., "The E 6 Negative Impedance Repeater", B.S.T.J., V. 39, n. 6, Nov. 1960, p. 1455.

ANTENNA LABORATORY

TECHNICAL REPORTS AND MEMORANDA ISSUED

Contract AF33(616)-310

"Synthesis of Aperture Antennas," <u>Technical Report No. 1</u>, C.T.A. Johnk, October, 1954.*

"A Synthesis Method for Broad-band Antenna Impedance Matching Networks," Technical Report No. 2, Nicholas Yaru, 1 February 1955.* AD 61049.

"The Assymmetrically Excited Spherical Antenna," <u>Technical Report No. 3</u>, Robert C. Hansen, 30 April 1955.*

"Analysis of an Airborne Homing System," <u>Technical Report No. 4</u>, Paul E. Mayes, 1 June 1955 (CONFIDENTIAL).

"Coupling of Antenna Elements to a Circular Surface Waveguide," Technical Report No. 5, H. E. King and R. H. DuHamel, 30 June 1955.*

"Axially Excited Surface Wave Antennas," <u>Technical Report No. 7</u>, D. E. Royal, 10 October 1955.*

"Homing Antennas for the F-86F Aircraft (450-2500 mc)," Technical Report No. 8, P. E. Mayes, R. F. Hyneman, and R. C. Becker, 20 February 1957, (CONFIDENTIAL).

"Ground Screen Pattern Eange," <u>Technical Memorandum No. 1</u>, Roger R. Trapp, 10 July 1955.*

Contract_AF33(616)-3220

"Effective Permeability of Spheroidal Shells," Technical Report No. 9, E. J. Scott and R. H. DuHamel, 16 April 1956.

"An Analytical Study of Spaced Loop ADF Antenna Systems," Technical Report-No. 10, D. G. Berry and J. B. Kreer, 10 May 1956. AD 98615.

"A Technique for Controlling the Radiation from Dielectric Rod Waveguides," Technical Report No. 11, J. W. Duncan and P. H. DuHamel, 15 July 1956.*

"Direction Characteristics of a U-Shaped Slot Antenna," <u>Technical Report</u> No. 12, Richard C. Becker, 30 September 1956.**

"Impedance of Ferrite Loop Antennas," <u>Technical Report No. 13</u>, V. H. Rumsey and W. L. Weeks, 15 October 1956. AD 119780.

"Closely Spaced Transverse Slots in Rectangular Waveguide," <u>Technical Report</u> No. 14, Richard F. Hyreman, 20 December 1956.

"Distributed Coupling to Surface Wave Antennas," Technical Report No. 15, Ralph Richard Hodges, Jr., 5 January 1957.

"The Characteristic Impedance of the Fin Antenna of Infinite Length," Technical Report No. 16, Robert L. Carrel, 15 January 1957.*

"On the Estimation of Ferrito Loop Antenna Impedance," <u>Technical Report No. 17</u>, Walter L. Weeks, 10 April 1957.* AD 143989.

"A Note Concerning a Mechanical Scanning System for a Flush Founted Line Source Antenna," Technical Report No. 18, Walter L. Weeks, 20 April 1957.

"Broadband Logarithmically Periodic Antenna Structures," <u>Technical Report No.</u> 19, F. H. DuHamel and D. E. Isbell, 1 May 1957. AD 140734

"Frequency Independent Antennas," <u>Technical Report No. 20</u>; V. H. Rumsey, 25 October 1957.

"The Equiangular Spiral Antenna," Technical Report No. 21, J. D. Dyson, 15 September 1957. AD 145019.

"Experimental Investigation of the Conical Spiral Antenna," <u>Technical Report</u>
No. 22, R. L. Carrel, 25 May 1957.** AD 144021

"Coupling between a Parallel Plate Waveguide and a Surface Waveguide," Technical Report No. 23, E. J. Scott, 10 August 1957.

"Launching Efficiency of Wires and Slots for a Dielectric Rod Waveguide," Technical Report No. 24, J. W. Duncan and R. H. DuHamel, August 1957.

"The Characteristic Impedance of an Infinite Biconical Antenna of Arbitrary Cross Section," Technical Report No. 25, Robert L. Carrel, August 1957.

"Cavity-Backed Slot Antennas," <u>Technical Report No. 26</u>, R. J. Tector, 30 October 1957.

"Coupled Waveguide Excitation of Traveling Wave Slot Antennas," <u>Technical</u> <u>Feport No. 27</u>, W. L. Weeks, 1 December 1957.

"Phase Velocities in Rectangular Waveguide Partially Filled with Dielectric," Technical Report No. 28, W. L. Weeks, 20 December 1957.

"Measuring the Capacitance per Unit Length of Biconical Structures of Arbitrary Cross Section," Technical Report No. 29, J. D. Dyson, 10 January 1958.

"Non-Planar Logarithmically Periodic Antenna Structure," <u>Technical Report</u> No. 30, D. E. Isbell, 20 February 1958. AD 156203.

Electromagnetic Fields in Rectangular Slots," <u>Technical Report No. 31</u>, N. J. Kuhn and P. E. Mast, 10 March 1958.

"The Efficiency of Excitation of a Surface Wave on a Dielectric Cylinder," Technical Report No. 32, J. W. Duncan, 25 May 1958.

"A Unidirectional Equiangular Spiral Antenna," <u>Technical Report No. 33</u>, J. D. Dyson, 10 July 1958. AD 201138

"Dielectric Coated Spheroidal Radiators," <u>Technical Report No. 34</u>, W. L. Weeks, 12 September 1958. AD 204547

"A Theoretical Study of the Equiangular Spiral Antenna," Technical Report No. 35, P. E. Wast, 12 September 1958. AD 204548.

Contract AF33(616)-6079

"Use of Coupled Waveguides in a Traveling Wave Scanning Antenna," <u>Technical</u> Report No. 36, R. H. MacPhie, 30 April 1959. AD 215558

"On the Solution or a Class of Wiener-Hopf Integral Equations in Finite and Infinite Ranges." Technical Report No. 37, Raj hittra, 15 May 1959.

"Prolate Spheroidal Wave Functions for Electromagnetic Theory," <u>Technical</u> Report No. 38, W. L. Weeks, 5 June 1959.

"Log Periodic Dipole Arrays," <u>Technical Report No. 39</u>, D. E. Isbell, 1 June 1959. AD 220651

"A Study of the Coma-Corrected Zoned Mirror by Diffraction Theory," <u>Technical</u> Report No. 40, S. Dasgupta and Y. T. Lo, 17 July 1959.

"The Radiation Pattern of a Dipole on a Finite Dielectric Sheet," <u>Technical</u> Report No. 41, K. G. Balmain, 1 August 1959.

"The Finite Range Wiener-Hopf Integral Equation and a Boundary Value Problem in a Waveguide," Technical Report No. 42, Raj Mittra, 1 October 1959.

"Impedance Properties of Complementary Multiterminal Planar Structures," Technical Report No. 43, G. A. Deschamps, 11 November 1959.

"On the Synthesis of Strip Sources," <u>Technical Report No. 44</u>, Raj Mittra, 4 December 1959.

"Numerical Analysis of the Eigenvalue Problem of Waves in Cylindrical Waveguides," Technical Report No. 45, C. H. Tang and Y. T. Lo, 11 March 1960.

"New Circularly Polarized Frequency Independent Antennas with Conical Beam or Omnidirectional Patterns," <u>Technical Report No. 46</u>, J. D. Dyson and P. E. Mayes, 20 June 1960. AD 241321

"Logarithmically Periodic Resonant-V Arrays," Technical Report No. 47, P. E. Mayes and R. L. Carrel, 15 July 1960. AD 246302

"A Study of Chromatic Aberration of a Coma-Corrected Zoned Mirror," Technical Report No. 48, Y. T. Lo, June 1960.

"Evaluation of Cross-Correlation Methods in the Utilization of Antenna Systems," Technical Report No. 49, R. H. MacPhie, 25 January 1961.

"Syntheris of Antenna Products Patterns Obtained from a Single Array," <u>Technical</u> Report No. 50, R. H. MacPhie, 25 January 1961.

"On the Solution of a Class of Dual Integral Equations," Technical Report No. 51, E. Mittra, 1 C-tober 1961. AD 264557

"Analysis and Design of the Log-Periodic Dipole Antenna," <u>Technical Report No.</u> 52, Robert L. Carrel, 1 October 1961.* AD 264558

"A Study of the Non-Uniform Convergence of the Inverse of a Doubly-Infinite Matrix Associated with a Boundary Value Problem in a Waveguide," <u>Technical Report No. 53</u>, R. Mittra, 1 October 1961. AD 264556

Copies available for a three-week loan period.

Copies no longer available.

DISTRIBUTION LIST

One copy each unless otherwise indicated

Armed Services Technical Information
Agency
Attn: TIP-DR
Arlington Hall Station
Arlington 12, Virginia (10 copies)

Aeronustical Systems Division Attn: (ASRNCF-3)

Wright-Patterson Air Force Base Ohio (3 copies)

Aeronautical Systems Division Attn: ASDSED, Fr. Mulligan Wright-Patterson Air Force Base Ohio

Aeronautical Systems Division Attn: AFCIN-4B1A Wright-Patterson Air Force Base Ohio

Air Force Cambridge Research Laboratory Attn: CRRD Laurence G. Hanscom Field

Bedford, Massachusetts

Commander Air Force Missile Test Center Patrick Air Force Base Florida

Commander
Air Force Missile Development Center
Attn. Technical Library
Holloman Air Force Base
New Mexico

Air Force Ballistic Missile Division Attn: Techa.cal Library, Air Force Unit Post Office Los Angeles, California Director
Ballistics Research Laboratory
Attn: Ballistics Measurement Lab.
Aberdeen Proving Ground, Maryland

National Aeronautics & Space Adm. Airn: Librarian Langley Field, Virginia

Rome Air Development Center Attn: RCLTE Griffiss Air Force Base New York

Research & Development Command Hq. USAF (ARDRD-RE) Washington 25, D. C.

Office of Chief Signal Officer Engineering & Technical Division Attn: SIGNET-5 Washington 25, D. C.

Commanding Of r
U. S. Army Eleletanics & & Bractivity
Attn: SIGWS-ED
White Sands Missile Range, xi

Director
Surveillance Department
Evans Area
Attn: Technical Document Center
Belman, New Jersey

Commander
U. S. Naval Air Test Center
Attn: MST-54, Antenna Section
Patuxent River, Maryland

Material Laboratory, Code 932 New York Naval Shippard Brooklyn 1, New York Commanding Officer
Diamond Ordnance Fuse Laboratories
Attn: 240
Washington 25, D. C.

Director
U S. Navy Electronics Laboratory
Attn: Library
Son Diego 52, California

Adams-Russell Company 200 Sixth Street Attn. Library (Antenna Section) Cambridge, Massachusetts

Aero Geo Astic Attn. Security Officer 1200 Dake Street Alexandria, Virginia

NASA Godda'd Space Flight Center Attn Amtenna Section, Code 523 Greenbelt, Maryland

Airborne Instruments Labs., Inc. Attn: Librarian (Antenna Section) Walt Whitman Road Melville, L. I., New York

American Electronic Labs Box 552 (Antenna Section) Lansdate Fennsylvania

Andrew Alfred Consulting Engineers Attn. Librarian (Antenna Section) 299 Atlantic Ave. Boston 10, Massachusetts

Ampheol-Borg Electronic Corporation Attn Librarian (Antenna Section) 2801 S. 25th Avenue Broadview, Illinois

Bell Aircraft Corporation Attn Technical Library (Antenna Section) Buffalo 5, New York

Bendix Radio Division of Bendix Aviation Corporation Attn Technical Library (For Dept. 162-1) Bartimore 1, Maryland Boeing Airplane Company
Aero Space Division
Attn: Technical Library
WF Antenni & Radones Unit
Scattle, Washington

Boeing A rplane Company
Attn: Technical Library
M/F Antenna Systems Staff Unit
Wichita, Kansas

Chance Vought Aircraft Inc.

Liku: BU AER Representative
Attn: Technical Library
M/F Antenna Section
P. O. Box 5907

Ballas 22, Texas

Collins Radio Company
Attn: Technical Library (Antenna
Section)
Dallas, Texas

Convair
Ft. Worth Division
Attn: Technical Library (Antenna Section)
Grants Lane
Fort Worth, Texas

Convair
Attn: Technical Library (Antenna Section)
P. O. Box 1050
San Diego 12, California

Dalmo Victor Company
A'tn: Technical Library (Antenna
Section)
1515 Industrial Way
Belmont, California

Dorne & Margolir, Inc. Attn. Technical Library (Antenna Section' 30 Sylvester Street Westbury, L. I., New York

Dynatronics Inc. Attn: Technical Library (Antenna Section) Orlando, Florida Electronic Communications, Inc. Research Division Attn. Technical Library 1830 York Road Timonium, Maryland

Fairchild Engine & Airplane Corporation
Fairchild Aircraft & Missiles Division
Attn: Technical Library (Antenna
Section)
Hagerstown 10, Maryland

Georgia Institute of Technology Engineering Experiment Station Attn. Tochnical Library M/F Electronics Division Atlanta 13, Georgia

General Electric Company Electronics Lab. Latory Attn: Technical Library Electronics Park Syracuse, New York

General Electronic Labs., Inc. Attn. Technical Library (Antenna Sect.on) 18 Ames Street Cambridge 42, Massachusetts

General Precision Lab., Division of General Precision Inc. Attn: Techn.cal Library (Antenna Section) 63 Bedford Road Pleasantville, New York

Goodyear Aircraft Corporation Attn. Technical Library M/F Dept. 474 1210 Massilon Road Akron 15, Ohio

Granger Associates
Attn: Technical Library (Antenna Section)
974 Commercial Street
Pale Alte, California

Grumman Aircraft Engineering Corp. Artn: Technical Library M/F Avionics Engineering Bethpage, New York

The Hallicrafters Company
Attn: Technical Library (Antenna Section)
4401 F. Fifth Avenue
Chicago 24, Illinois

Hoffman Liboratories Inc. Att: Technical Library (Artenna Section) Los Angeles 7, California

John Hopkins University Applied Physics Laboratory 8621 Georgia Avenue Silver Springs, Maryland

Hughes Aircraft Corporation

the Technical Library (Antenna Section)

Florence & Teal Street
Culver City, California

ITT Laboratories
Aith. Technical Library (Antenna Section)
500 Washington Avenue
Nutley 10, New Jersey

U. S. Naval Ordnance Lab. Attn: Technical Library Corona, California

Lincoln Laboratories
Massachusetts Listitute of Technology
Attn: Document Room
P. O. Box 73
Lexington 73, Massachusetts

Litton Industries
Attn: Technical Library (Antenna Section)
4900 Calvert Road
College Park, Maryland

Lockheed Missile & Space Division Attn. Technical Library (M/F Dept-58-4°, Plant 1, Bldg. 130) Sunnyvale, alifornia

The Martin Company
Attn: Technical Library (Antenna Section)
P. C. Box 179
Denver 1, Colorado

The Martin Company Attn: Technical Library (Antenna Section) Mail No. T-36 Baltimore 3, Maryland

The Martin Company
Attn: Technical Library (M/F
Microwave Laboratory)
Box 5837
Orlando, Florida

W. L. Maxson Corporation Attn: Technical Library (Antenna Section) 460 West 34th Street New York 1, New York

McDonnell Aircraft Corporation Attn. Technical Library (Antenna Section)

Pox 516 St. Louis 66, Missouri

Melpar, Inc.
Attn. Technical Library (Antenna Section)
3000 Arlington Blvd.
Falls Church, Viiginia

University of Michigan Radiation Laboratory Willow Run 201 Catherine Street Ann Arbor, Michigan

Mitre Corporation
Attn: Technical Library (M/F Electtronic Warfare Dept. D-21)
Middlesex Turnpike
Bedford, Massachusetts

North American Aviation Inc.
Attn: Technical Library (M/F
Engineering Dept.)
4300 E. Fifth Avenue
Columbus 16, Ohio

North American Aviation Inc. Attn: Technical Library (M/F Pept. 56) International Airport Los Angeles, California

Northrop Corporation NCRAIR Division 1001 East Broadway Attn: Technical Information (3924-3) Hawthorne, California

Ohic State University Research
Foundation
Attn: Technical Library
(M/F Antenna Laboratory)
1314 Kinnear Road
Columbus 12, Ohio

Philco Corporation
Government & Industrial Division
Attn: Technical Library
(M/F Antenna Section)
4700 Wissachickon Avenue
Philadelphia 44, Pennsylvania

Westinghouse Electric Corporation Air Arms Division Attn: Librarian (Antenna Lab) P. O. Box 746 Baltimore 3, Maryland

Wheeler Laboratories Attn: Librarian (Antenna Lab) Box 561 Smithtown, New York

Electrical Engineering Research Laboratory University of Texas Box 8026, Univ. Station Austin, Texas

University of Michigan Research Institute Electronic Defense Group Attn: Dr. J. A. M. Lyons Ann Arbor, Michigan Radio Corporation of America RCA Laboratories Division Attn Technical Library (M/F Antonna Section) Princeton, New Jersey

Radioplane Company Attn Librarian (M, F Aerospace Lab) 8000 Woodly Avenue Van Nuys, California

Ramo Wooldridge Corporation Attn Librarian (Antenna Lab) Conoga Park, California

Rand Corporation Attn Librarian (Antenna Lab) 1700 Main Street Santa Morica, California

Rantec Corporation Attn Librarian (Antenna Lab) 23999 Ventura Blvd. Calabasas, California

Raytheon Corporation
Equipment Division
Library - J Portsch
P. O. Box 520
Waltham 54, Massachusetts
Republic Aviation Corporation

Republic Aviation Corporation Applied Research & Development Division Attn Librarian (Antenna Lab) Farmingdale, New York

Sanders Associates Attn Librarian (Antenna Lab) 95 Canal Sirect Nashua, New Hampshire

Southwest Research Institute Atta: Librarian (Antenna Lab) 8506 Culchra Road San Antonio, Texas H. R. B. Singer Corporation Attn: Librarian (Antenna Lab) State College, Pennsylvania

Sperry Microwave Electronics Company Attn: Librartan (Antenna Lab) P. O. Box 1828 Clearwater, Florida

Sperry Gyroscope Company Attn Librarian (Antenna Lab) Great Neck, L. J., New York

Stanford Electronic Laboratory Attn: Librarian (Antenna Lab) Stanford, California

Stanford Research Institute Attn: Librarian (Antenna Lab) Menlo Park, California

Sylvania Electronic System
Attn Librarian (M.F Antenna & Microwave Lab)
100 First Street
Waltham 54, Massachusetts

Sylvania Electronic System Attn Librarian (Antenna Lab) P. O. Box 188 Mountain View, California

Technical Research Group Attn Librarian (Antenna Section) 2 Aerial Way Syosset, New York

Ling Temco Aircraft Corporation Temco Aircraft Division Attn Librarian (Antenna Lab) Garland, Texas

Texas Instruments, Inc. Attr Librarian (Antenna Lab) 6000 Lemmon Ave. Dallas 9, Texas

A. S. Thomas, Inc. Attn: Librarian Untenna Lab) 355 Providence Highway Westwood, Massachusetts New Mexico State University Head Antenna Department Physical Science Laboratory University Park, New Mexico

Bell Telephone Laboratories, Inc Whippany, New Jersey Atta. Technical Reports Librarian Room 2A-165

Robert C. Hansen Aerospace Corporation Cox 95085 Los Angeles 45, Californic

Dr Richard C. Becker 10829 Berkshire Westchester, Illinois

Dr W. M Hall
Raytheon Company
Surface Radar Ana Navagation
Operations
Boston Post Road
Wayland, Massachusetts

Dr Robert L Carrel Collins Radio Corporation Antenna Section D llas, Texas

Dr. A. K Chatterjee
Vice Principal & Head of the Department
of Research
Birla Institute of Technology
P O Mesra
District-Ranchi (Bihar) India

Aeronautical Systems Division Attn ASAD - Library Wright-Patterson Air Force Base Ohio

National Bureau of Standards Department of Commerce Attn Dr A G McNish Washington 25, D. C. Aeronautic Division Ford Motor Company Ford Road Attn Mr. J M Black

University of Dayton
Research Institute
Attn Professor Douglas Hanneman
300 College Park

Technische hochschule Attn. fl. h. Meinke Menick, Germany

NASA Godderd Space Flight Center Attu Auteuna Branch, Mr. Lantz Greenbelt Maryland

Professor A. A Abner Folytechnic Institute of Brooklyn Microwave Research Institute 35 Johnson Street Brooklyn 1, New York

U. S. Naval Ordnance Laboratory Attn. Technical Library Corona, California

Avco Corporation
Research and Advanced Development Division
Attn Research Library T A Rupprecht
201 Lowell Street
Wilmington, Mass

Raytheon Company
Missile and Space Division
Attn R search Library
Bedford, Mass

American Systems Incorporated Atta Tsebbical ibrary America Section Hastnorm, California National Research Council Atin: Microwave Section Ottawa 2, Canada

Sichak Associates Attn: W Sichak 518 Franklin Atenue Nutley, New Jersey

W. T. Patton 2208 New Abany Road Cinn. Township Riterion Post Office New Jersey

Radio Corporation of America
Missile and Service Radar Division
Attn: Manager
Antoina Engineering Skill Center
Moores' own, New Jorsey

Commander
Air Force Systems Command
Aeronautical Systems Division
Wright-Patterson Air Force Base
Ohio
Attn: ASNCSO

Commander
Air Force Systems Command
Aeronautical Systems Division
Wright-Patterson Air Force Base
(1.19
Attn ASNPOT, Mr. Finocharo